

Big Question: Why should you visit Islington?

LO: To identify key human and physical features of a location

RECAP: What are grid references? How are they helpful when using a map?

If you can, start by watching these videos about different types of texts:

<https://www.bbc.co.uk/bitesize/topics/z2yycdm/articles/zty8xfr> - fiction/non-fiction

<https://www.bbc.co.uk/bitesize/topics/z2yycdm/articles/z8t2v9q> - adverts/brochures

Today you will be **creating a travel brochure encouraging people to visit Islington!**

Things to include in your travel brochure:

- A title (so that people know what your brochure is about – this could include alliteration e.g. *Interesting Islington*)
- A brief introduction about Islington (this should include information about where it is in the context of the UK, England and London)
- Information about things to see and do in Islington
- Illustrations/pictures about some of the places or activities you have discussed

Ideas about things to see and do in Islington (please include your favourites even if they are not on this list – these are just some ideas to get you started!)

- Freightliners Farm
- The Sobell Centre
- Highbury Fields
- Arsenal Emirates Stadium Tour
- Barnard Park Adventure Playground
- New River Walk
- The Union Chapel
- Angel Central
- Upper Street
- Regent's Canal
- Islington Museum
- The Little Angel Theatre
- Whittington Park
- Chapel Market

Here is an example of how you could lay out your travel brochure but feel free to design it however you'd like too – just make sure it includes a title, some sub-headings and room for pictures!

